Задачи контрольного задания
1. Линейная производственная задача
Сформулировать линейную производственную задачу и составить ее математическую модель, взяв исходные данные из приложения 1, где технологическая матрица А затрат различных ресурсов на единицу каждой продукции, вектор объемов ресурсов В и вектор удельной прибыли С при возможном выпуске четырех видов продукции с использованием трех видов ресурсов

[image: image10.emf]0376487105120134145

0487598120132144156

085100111118124129132

047708086919498

компактно записаны в виде

[image: image2.wmf]1234

111213141

212223242

313233343

cccc

aaaab

aaaab

aaaab

æö

ç÷

ç÷

ç÷

ç÷

èø

Преобразовать данную задачу к виду основной задачи линейного программирования, решить ее методом направленного перебора базисных допустимых решений, обосновывая каждый шаг процесса, найти оптимальную производственную программу, максимальную прибыль, остатки ресурсов различных видов и указать ²узкие места² производства.

В последней симплексной таблице указать обращенный базис Q-1, соответствующий оптимальному набору базисных неизвестных. Проверить выполнение соотношения

H = Q-1B
Если по оптимальной производственной программе какие-то два вида продукции не должны выпускаться, то в таблице исходных данных вычеркнуть соответствующие два столбца, составить математическую модель задачи оптимизации производственной программы с двумя оставшимися переменными, сохранив прежнюю нумерацию переменных и решить графически.

Исходные данные : 38 12 28 21
 3 0 3 3 186

 2 3 1 1 102
 4 3 2 2 196
2. Двойственная задача
 Сформулировать задачу, двойственную линейной производственной задаче, как задачу определения расчетных оценок ресурсов, и найти ее решение, пользуясь второй основной теоремой двойственности (о дополняющей нежесткости). Указать оценку единицы каждого ресурса, минимальную суммарную оценку всех ресурсов, оценки технологий.
3. Задача «о расшивке узких мест производства»
Сформулировать задачу о "расшивке узких мест производства" и составить математическую модель. Определить область устойчивости двойственных оценок, где сохраняется структура программы производства. Решить задачу о ²расшивке узких мест производства² при условии, что дополнительно можно получить от поставщиков не более одной трети первоначально выделенного объема ресурса любого вида (если задача окажется с двумя переменными, то только графически); найти план приобретения дополнительных объемов ресурсов, дополнительную возможную прибыль.
4. Транспортная задача
Составить математическую модель транспортной задачи по исходным данным из приложения 2, где вектор объемов производства А(a1,..., am), вектор потребления В (b1,..., bn) и матрица транспортных издержек
[image: image3.wmf](

)

,1...,1...

ij

Ccinjn

===

 EMBED Microsoft Equation 3.0 [image: image4.wmf]n

,

1

 кратко записаны в виде:

[image: image5.wmf]12

111121

12

...

...

.........

...

n

n

mmmmn

bbb

accc

accc

æö

ç÷

ç÷

ç÷

ç÷

èø

Если полученная модель окажется открытой, то свести ее к замкнутой и найти оптимальное решение транспортной задачи методом потенциалов.
Исходные данные:
[image: image1.wmf]111213141

2122232421234

313233343

(,,,)

aaaab

AaaaaBbCcccc

aaaab

æöæö

ç÷ç÷

===

ç÷ç÷

ç÷ç÷

èøèø

5.Задача распределения капитальных вложений
Методом динамического программирования решить задачу распределения капитальных вложений между четырьмя предприятиями производственного объединения, располагающего суммой в 700 тыс. руб., по исходным данным, приведенным в приложении 3 (выделяемые суммы кратны 100 тыс.).
Исходные данные:
[image: image9.emf]38422841

60 3243

50 5314

48 4361

11. Анализ доходности и риска финансовых операций
Провести анализ доходности и риска финансовых операций по исходным данным, приведенным в приложении 5.

Даны четыре операции Q1, Q2, Q3, Q4. Найдите средние ожидаемые доходы
[image: image6.wmf]Q

i

 и риски ri операций. Нанесите точки (
[image: image7.wmf]Q

i

, ri) на плоскость, найдите операции, оптимальные по Парето. С помощью взвешивающей формулы найдите среди таких операций лучшую.
Взвешивающая формула:
[image: image8.wmf]()2

iii

QQr

j

=-

.

Исходные данные:

1.8. (2,1/5)(6,1/5)(8,1/5))(12,2/5)

1.9. (0,1/5)(1,2/5)(5,1/5))(14,1/5)

1.10. (2,1/5)(4,2/5)(6,1/5))(18,1/5)

1.11. (0,1/2)(8,1/8)(16,1/8))(20,1/4)
� EMBED opendocument.CalcDocument.1 ���

� EMBED opendocument.CalcDocument.1 ���

_136709312.unknown

_136710272.unknown

_136711552.unknown

_136711872.unknown

_137791832.unknown

_137787732.unknown

_136710592.unknown

_136709632.unknown

_136708672.unknown

_136708992.unknown

